The Higgs Boson for the Masses?

Indistinguishable before and after a transformation

Indistinguishable before and after a transformation

Unobservable quantity would vanish if symmetry held

Indistinguishable before and after a transformation

Unobservable quantity would vanish if symmetry held

Disorder order = reduced symmetry

Bilateral

Translational, rotational, ...

Ornamental

Crystals

Fullerene C60 ball and stick created from a PDB using Piotr Rotkiewicz's [http://www.pirx.com/iMol/iMol]. {{gfdl}} Source: English Wikipedia,

Fullerene C60 ball and stick created from a PDB using Piotr Rotkiewicz's [http://www.pirx.com/iMol/iMol]. {{gfdl}} Source: English Wikipedia,

"[Allows] us all to appreciate the awe-inspiring beauty of the universe."

 BRIAN GREENE, Author of The Elegant Universe and The Fahric of the Cosmas

LEON M. LEDERMAN

CHRISTOPHER T. HILL

Symmetry matters.

Broken symmetry is interesting.

BASICS | Natalie Angier

The Mighty Mathematician You've Never Heard Of

Scientists are a famously anonymous lot, but few can match in the depths of her perverse and unmerited obscurity the 20th-century mathematical genius Amalie Noether.

Albert Einstein called her the most "significant" and "creative" female mathematician of all time, and others of her contemporaries were inclined to drop the modification by sex. She invented a theorem that united with magisterial concision two conceptual pillars of physics: symmetry in nature and the universal laws of conservation. Some consider Noether's theorem, as it is now called, as important as Einstein's theory of relativity; it undergirds much of today's vanguard research in physics, including the hunt for the almighty Higgs boson. Yet Noether herself remains utterly unknown, not only to the general public, but to many members of the scientific community as well.

When Dave Goldberg, a physicist at Drexel University who has written about her work, recently took a little "Noether poll" of several dozen colleagues, students and online followers, he was taken aback by the results. "Surprisingly few could say exactly who she was or why she was important," he said. "A few others knew her name but couldn't recall what she'd done, and the majority had never heard of her."

Noether (pronounced NER-ter) was born in Erlangen, Germany, 130 years ago this month. So it's a fine time to counter the chronic neglect and celebrate the life and work of a brilliant theorist whose unshakable number love and irrationally robust sense of humor helped her overcome severe handicaps—first, being female in Germany at a time when most German universities didn't accept female students or hire female professors, and then being a Jew-

GROUNDBREAKING Emmy Noether's theorem united two pillars of physics: symmetry in nature and the universal laws of conservation.

symmetry in nature, some predictability or homogeneity of parts, you'll find lurking in the background a corresponding conservation — of momentum, electric charge, energy or the like. If a bicycle wheel is radially symmetric, if you can spin it on its axis and it still looks the same in all directions, well, then, that symmetric translation must yield a corresponding conservation. By applying the principles and calculations embodied in Noether's theorem, you'll see it's angular momentum, the Newtonian impulse that keeps bicyclists upright and on the move.

Some of the relationships to pop out of the theorem are startling, the most profound one linking time and energy. Noether's theorem shows that a symmetry of time — like the fact that whether you throw a ball in the air tomorrow or make the same toss next week will have no effect on the ball's trajectory — is directly related to the conservation of energy, our old homily that energy can be neither created nor destroyed but merely changes form.

The connections that Noether forged are "critical" to modern physics, said Lisa Randall, a professor of theoretical particle physics and cosmology at Harvard. "Energy, momentum and other quantities we take for granted gain meaning and even greater value when we understand how these quantities follow from symmetry in time and space."

Dr. Randall, the author of the newly published "Knocking on Heaven's Door," recalled the moment in college when she happened to learn that the author of Noether's theorem was a she. "It was striking and even exciting and inspirational," Dr. Randall said, admitting, "I was surprised by my reaction."

For her part, Noether left little record

Symmetries & conservation laws

<u> </u>	<u> </u>
Spatial translation	Momentum
Time translation	Energy
Rotational invariance	Angular momentum
QM phase	Charge

Symmetries of laws need not imply symmetries of outcomes.

symmetries of laws #> symmetries of outcomes

symmetries of laws #> symmetries of outcomes

Studies among the Snow Crystals ... by Wilson Bentley, via NOAA Photo Library

Nambu-Goldstone bosons

Nambu-Goldstone bosons

NGBs as spin waves, phonons, pions, ...

Nambu-Goldstone bosons

Jeffrey Goldstone

NGBs as spin waves, phonons, pions, ...

Form follows function.

Louis Sullivan (1896)

Function follows form. I

Hermann Weyl (1918, 1929)

Complex phase in QM

Complex phase in QM

Global: free particle

Global: free particle

Local: interactions

Maxwell's equations; QED

James Clerk Maxwell (1861/2)

massless photon coupled to conserved charge no impediment to electron mass

Maxwell's equations; QED

James Clerk Maxwell (1861/2)

massless photon coupled to conserved charge no impediment to electron mass

(e_L & e_R have same charge)

Function follows form. II

Robert Mills (1954) C. N. Yang

Can one choose independently at each point in spacetime the convention to name proton and neutron?

Local isospin symmetry implies 3 massless gauge bosons coupled to isospin

no impediment to nucleon mass

Can one choose independently at each point in spacetime the convention to name proton and neutron?

Local isospin symmetry implies 3 massless gauge bosons coupled to isospin

no impediment to nucleon mass

(N_L & N_R have same isospin)

Can one choose independently at each point in spacetime the convention to name proton and neutron?

Local isospin symmetry implies 3 massless gauge bosons coupled to isospin

no impediment to nucleon mass

(N_L & N_R have same isospin)

Might hiding symmetry help?

Seems to add massless NGBs

to massless gauge bosons

Goldstone theorem proved with ever-increasing rigor

Might hiding symmetry help?

Seems to add massless NGBs

to massless gauge bosons

Goldstone theorem proved with ever-increasing rigor

Superconductivity (1911)

Heike Kamerlingh Onnes

Magnetic fields excluded

Walther Meißner Robert Ochsenfeld

Pb: 40 nm penetration

Ginzburg-Landau model (1950)

Ginzburg-Landau model (1950)

Ginzburg-Landau model (1950)

Photon acquires mass in superconductor

Vitaly Ginzburg Lev Landau

BCS theory (1957)

John Bardeen

Leon Cooper

Robert Schrieffer

Some hints

Julian Schwinger

Phil Anderson

(1962) Photon can acquire mass in 1+1-dimensional QED

(1963) Superconductor: massive photon, hidden gauge symmetry. Model for strong interactions?

Spontaneous symmetry breaking

Higgs Kibble Guralnik Hagen Englert Brout[†]

1964–: Goldstone theorem doesn't apply to gauge theories! Each would-be massless NGB joins with a would-be massless gauge boson to form a massive gauge boson.

Simplest example: Abelian Higgs model = Ginzburg-Landau in relativistic notation

Yields massive photon

Ω

a massive scalar particle "Higgs boson"

Simplest example: Abelian Higgs model = Ginzburg-Landau in relativistic notation

Yields massive photon

Ω

a massive scalar particle "Higgs boson"

No mention of weak interactions.

No question of fermion masses (not an issue for Yang-Mills theory).

Spontaneously broken gauge theory

Spontaneously broken gauge theory

1981: massive collective mode (Raman scattering in NbSe2)

Many fingers in the pie ...

"Higgs fields", for example, are just the scalar fields of a linear sigma model, which was discussed in 1960 by Gell-Mann and Lévyl but had been introduced three years earlier by Schwinger². And "the Higgs mechanism" was first described by Philip Anderson³: perhaps it should be called "the ABEGHHK'tH.... mechanism" after all the people (Anderson, Brout, Englert, Guralnik, Hagen, Higgs, Kibble, 't Hooft) who have discovered or rediscovered it! However, I do accept responsibility for the Higgs boson; I believe that I was the first to draw attention to its existence in spontaneously broken gauge theories⁴.

Peter Higgs, 50 Years of Weak Interactions, Wingspread (1984)

Ian Aitchison, "The unbearable heaviness of being," Physics World (July 1989)

What of Yang-Mills (isospin) theory?

After SSB, still not the theory of nuclear forces

Right idea, wrong symmetry, wrong constituents

What of Yang-Mills (isospin) theory?

After SSB, still not the theory of nuclear forces

Right idea, wrong symmetry, wrong constituents

Precursor of Quantum Chromodynamics based on SU(3) color gauge symmetry for interactions among quarks

Asymptotic freedom in QCD

Light hadrons (dynamical fermions)

Lattice QCD: quark-confinement origin of nucleon mass has explained nearly all visible mass in the Universe

Lattice QCD: quark-confinement origin of nucleon mass has explained nearly all visible mass in the Universe

Data Hint at Hypothetical Particle, Key to Mass in the Universe

NY Times, March 7

Wrong!

β-decay: parity not conserved!

β-decay: parity not conserved!

Unobservable observed

Parity violated in weak interactions

Chien-Shiung Wu (1956) Eric Ambler

Chiral quarks and leptons

An electroweak theory

Weak isospin (left-handed)

П

weak hypercharge phase symmetry

An electroweak theory

Weak isospin (left-handed)

H

weak hypercharge phase symmetry

Scan ©American Institute of Physics
Sheldon Glashow

An electroweak theory

Weak isospin (left-handed)

£

weak hypercharge phase symmetry

Scan ©American Institute of Physics
Sheldon Glashow

3 massless gauge bosons coupled to weak isospin

1 massless hyperphoton coupled to weak hypercharge massless quarks & leptons

An electroweak theory

Weak isospin (left-handed)

H

weak hypercharge phase symmetry

Scan ©American Institute of Physics
Sheldon Glashow

3 massless gauge bosons coupled to weak isospin

1 massless hyperphoton coupled to weak hypercharge

massless quarks & leptons

An electroweak theory (1967)

Contrive a vacuum to hide EW symmetry

(need 4 new fields)

Steven Weinberg

Abdus Salam

An electroweak theory (1967)

Contrive a vacuum to hide EW symmetry

(need 4 new fields)

Massive W+, W-, Z⁰
Massless photon

Massive Higgs boson

Steven Weinberg

Abdus Salam

Electroweak symmetry is real

Higgs bosons: incomplete multiplets

 (w_1, w_2, z, h) form O(4) multiplet

w₁, w₂, z become longitudinal W⁺, W⁻, Z⁰ h becomes H, remembers its roots

High-energy behavior, unitarity bound, ...

See end of §III, *Phys. Rev. D16*, 1519 (1977)

Fermion mass after SSB

Weinberg & Salam add, by decree, interactions between fermions and scalars that give rise to quark and lepton masses.

Neither fixes values nor relates them

Fermion mass after SSB

Weinberg & Salam add, by decree, interactions between fermions and scalars that give rise to quark and lepton masses.

Neither fixes values nor relates them

Highly economical, but is it true?

Fermion mass after SSB

Weinberg & Salam add, by decree, interactions between fermions and scalars that give rise to quark and lepton masses.

Neither fixes values nor relates them

Highly economical, but is it true?

Fermion masses: physics beyond standard model

H couplings to W, Z tested

World without SSB

Electron and quarks have no mass QCD confines quarks into protons, etc.

Nucleon mass little changed

Surprise: QCD hides EW symmetry, gives tiny masses to W, Z

Massless electron: atoms lose integrity

No atoms means no chemistry, no stable composite structures like liquids, solids, ...

Fill: 2468 LHC Page1 E: 4000 GeV t(SB): 00:00:00 04-04-12 21:33:08 **BEAM SETUP: ADJUST** 4.16e + 104000 GeV 3.92e + 10I(B1): I(B2): Energy: Updated: 21:33:09 FBCT Intensity and Beam Energy 4500 4E10 4000 3.5E10 3500 3E10 3000 2.5E10 2500 2E10 2000 1.5E10 1500 1E10 1000 5E9 500 0E0 0 20:15 20:30 21:00 21:15 19:45 20:00 20:45 21:30 Comments 04-04-2012 20:51:56: BIS status and SMP flags В1 В2 Link Status of Beam Permits false false Global Beam Permit true true Next: aperture check at collision Setup Beam true true Beam Presence true true Stable beams not before 23:00. Moveable Devices Allowed In false false Stable Beams false false

